

**Main Engine Prototype
Development for
2nd Generation RLV**

RS-8

John Vilja
Mark Fisher

April 12, 2002

Program Objectives

- **Retire risks for a 2nd Generation Reusable Engine**
 - All technologies demonstrated in prototype
 - Build to most challenging conditions
 - Component operation (e.g. combustion stability)
 - Manufacturing capability (e.g. forgings)
 - Enable commercial engine viability
- **Work to requirements flowed to engine from program**
 - Loss of crew 1 in 10,000
 - Loss of vehicle 1 in 1,000
 - \$1000/lb to LEO

MF
JV

Overview Schedule

JV
MF

RS-83 Management Team

JV
#

Team has Recent Rocket Engine Development Experience

Integrated Systems Engineering Processes

MF

MP
JV

Requirement Analysis and Development

EXPORT CONTROLLED

JV
MF

Catastrophic Loss of Engine

Allocation to Subsystems and Component Teams

Jv

SSME Block II Failure Probability by Component

Maintainability Analysis Tools

MTF
#

RS-83 Maintainability Analysis Worksheet Summary

TABLE 1: RS-83 Maintainability Analysis Worksheet Summary

Task ID	Task Name	Task Type	Task Duration (hrs)	Task Priority	Task Status
1	Task 1	Task 1	1.0	High	Complete
2	Task 2	Task 2	2.0	Medium	In Progress
3	Task 3	Task 3	3.0	Low	Not Started
4	Task 4	Task 4	4.0	High	In Progress
5	Task 5	Task 5	5.0	Medium	Not Started
6	Task 6	Task 6	6.0	Low	Not Started
7	Task 7	Task 7	7.0	High	In Progress
8	Task 8	Task 8	8.0	Medium	Not Started
9	Task 9	Task 9	9.0	Low	Not Started
10	Task 10	Task 10	10.0	High	In Progress
11	Task 11	Task 11	11.0	Medium	Not Started
12	Task 12	Task 12	12.0	Low	Not Started
13	Task 13	Task 13	13.0	High	In Progress
14	Task 14	Task 14	14.0	Medium	Not Started
15	Task 15	Task 15	15.0	Low	Not Started
16	Task 16	Task 16	16.0	High	In Progress
17	Task 17	Task 17	17.0	Medium	Not Started
18	Task 18	Task 18	18.0	Low	Not Started
19	Task 19	Task 19	19.0	High	In Progress
20	Task 20	Task 20	20.0	Medium	Not Started
21	Task 21	Task 21	21.0	Low	Not Started
22	Task 22	Task 22	22.0	High	In Progress
23	Task 23	Task 23	23.0	Medium	Not Started
24	Task 24	Task 24	24.0	Low	Not Started
25	Task 25	Task 25	25.0	High	In Progress
26	Task 26	Task 26	26.0	Medium	Not Started
27	Task 27	Task 27	27.0	Low	Not Started
28	Task 28	Task 28	28.0	High	In Progress
29	Task 29	Task 29	29.0	Medium	Not Started
30	Task 30	Task 30	30.0	Low	Not Started

Need for spares to improve operational availability
 - Improving MTR increases inherent availability
 - One-time TMI overhaul will support MTBOH & the right need for overhaul
 - Need to evaluate scheduled periodic maintenance to minimize

Trade study of vehicles vs. cost needed
 - Decrease MTR to improve inherent availability
 - Improve R/R radon

MF JV

Utility-Based Trade Methodology System-Level Trades

Traded Options

Option Assessment with respect to Decision Attributes

Translate Assessment into Figures of Merit

Determine Overall Rankings

Reference Configuration

Viable Option 1

Viable Option 2

Viable Option 3

- Isp
- Weight
- Cost
- Reliability
- Safety
- Operability
- Risk

Vehicle Independent Attribute Inputs

ATTRIBUTE	VALUE
Performance / Weight	
Vacuum Isp @ RPL (sec)	447.5
Vacuum Isp @ Nominal PL (sec)	447
Single Engine Vacuum Thrust @ RPL (lb)	751,717
Single Engine Sea Level Thrust @ RPL (lb)	950,000
Single Engine Weight (lb)	10,513
Reliability	
Single Engine Catastrophic Failure Prob.	5.187E-05
Single Engine Unscheduled R&R Prob.	0.0831788
Operability	
4 Engine Cluster Turnaround Time (shifts)	7
Cost	
Development Cost (\$M)	
Boeing Unit Cost (\$M)	
Lockheed Unit Cost (\$M)	
Schedule	
Months from PDR to 1st flight set delivery	66
Throttle	
Minimum Throttle (%RPL)	50%
Envelope	
Nozzle Exit O.D. (inches)	66

JV
MF

RS-83 Designs in High Reliability and Cost Reduction

- **Series turbines**
 - Eliminate potential for "Run Away"
 - Higher efficiency reduce turbine temp
- **Reduced turbine temperature**
 - Improve turbine life
 - Eliminate hot-gas duct cooling
- **Liquid/Liquid Preburners**
 - Eliminates turbine temp spikes
- **Turbopumps**
 - Achieve long life by eliminating rolling element bearings
 - Incorporate Hydrostatic bearings
- **Hydrogen compatible materials**
 - Eliminate reliability, cost, and maintenance issues with plating
 - Powder metal enables large parts

RS-83 Prototype Engine

- **Thrust**
 - Sea Level 664 klb
 - Vacuum 750 klb
- **Specific Impulse**
 - Sea Level 395 sec.
 - Vacuum 446 sec.
- **Weight** 12,700 lbm
- **Life** 100 Missions
- **Dimensions**
 - Length 171 in.
 - Diameter 115 in.
- **Demonstrates all candidate technologies for FSD engine**

EXPORT CONTROLLED

 BOEING
Rocketdyne
Propulsion & Power

GoDR completed on all major parts

BOEING
Rocketdyne
Propulsion & Power

Designs Maturing Rapidly

MTC

JV

Key Risk Mitigation Tests in Work

Advanced Mat'ls & Processes

Model Correlation

Flow Characterization

Component Demo

Component Characterization

Technology Evaluation

EXPORT CONTROLLED

Summary

- **RS-83 engine meets all SLI requirements with margin**
- **Project is on budget & schedule**
- **High performance NASA/contractor team in-place**
- **Trades based on rigorous systems engineering processes**
- **CoDRs conducted for Turbopumps and Combustion Devices**
- **Early retirement of key risks taking place**
- **Communication within team enhanced by web-based information technology**
- **All elements in-place to assure success**

